

G R U P P O
DI COSIMO

only quality

Dal 1980: Orgogliosi della nostra storia

La storia del nostro Gruppo risale al 1980, con la nascita della prima società, Centro Tecnico Assistenza "Ce.te.as. Abruzzo Sas". Ce.te.as. era poco più che una piccola officina per la gestione della riparazione di carrelli elevatori, con un unico socio-lavoratore, Antonio di Cosimo. Questa piccola azienda portava sul mercato una grande novità: l'officina mobile viaggiante.

Ne conseguì un rapido sviluppo, fino a diventare Concessionaria di carrelli elevatori della Still ed altri hardware per l'intralogistica. La sua espansione, sui mercati di Abruzzo, Lazio e Marche fu travolgente grazie alle continue innovazioni che proponeva: leasing, noleggio e global-service.

Nel 1990 l'Azienda si ampliò ulteriormente, con la nascita della Seteco, Ceteas Ardea (Roma), Centro 90 e Ceteas Sud (Frosinone) con oltre 130 dipendenti e 14 miliardi di Lire di fatturato aggregato. Nel 1991 nacque Ceteas Industriale a Montesilvano, con uno stabilimento di 2000mq per la produzione di carrelli elevatori speciali, attrezzature per la logistica, coperture mobili e presse per la compattazione di carta e cartoni.

Questo progresso portò anche alla produzione di accessori completi per macchine per la produzione di pannolini, macchine intese per la lavorazione delle lenti, accessori per confezionatrici ed altro.

Dopo qualche anno, Antonio Di Cosimo, mise in vendita le quote delle società presenti nel Lazio e acquistò l'intero pacchetto di quelle aventi sede in Abruzzo, riunendole sotto un unico marchio registrato, CETEAS.

I cambiamenti del mercato vennero letti con largo anticipo, così nel 2000, nacque Abalog, per la gestione delle attività logistiche delle carni e dei surgelati per il cliente Conad. Dallo spin-off di Abalog, sono nate Acxelera Srl nel 2010 e Agile Trasporti nel 2012. Dalla ricerca e dalla innovazione costante nasce Ceteas Commerciale: un servizio di consulenza altamente specializzato. Nel 2013, tutti i servizi amministrativi sono stati raggruppati in un'unica società, CSA Centro Servizi Abruzzo.

Da Soluzioni per l'intralogistica a Interlocutore unico per la logistica integrata

Il Gruppo Oggi

Il nostro assetto finale, ridefinito sulla base delle conseguenze post crisi dei mercati del 2009, ha l'obiettivo di gestire l'intera filiera della supply chain e dare la possibilità al cliente di avere un unico interlocutore nel mondo della logistica.

Fornitura di **hardware per movimentare merci e per interfacciare i mezzi con gli immobili** (carrelli elevatori, scaffali, magazzini automatici, impianti AGV- LGV, coperture mobili, immobili per la logistica e macchine per la pulizia) con **Ceteas**.

Svolgere attività di **movimentazione presso i depositi dei clienti** tramite **Acxelera**.

Effettuare trasporti dai nostri depositi fino al cliente finale con i mezzi di **Agile Trasporti**.

Dare servizi alle società del gruppo, alle aziende partner e alla clientela, di **amministrazione, controllo e finanza, qualità sicurezza e ambiente, acquisti e reporting** di KPI, con **CSA Centro Servizi Abruzzo**.

Gestione e sviluppo di sistemi software IT e IOT, fornitura e interfacciamento del nostro WMS, vendita dei nostri pacchetti software da noi studiati e realizzati, come Smart Service (gestione di manutenzione sui mezzi di trasporto), Smart Tracking (gestione del trasporto e tracciabilità delle consegne e gestione flotte), Smart Ticket (gestione del pubblico trasporto) l'Extranet Agorà, unico sistema esistente per la gestione integrata del budgeting attraverso la gestione day-by-day. Tutto questo è **Abalog**, la nostra divisione **Ricerca & Sviluppo** che ha già realizzato diversi progetti, tra i quali il brevetto Shelter.

Tutte le attività del gruppo hanno in **Ceteas Commerciale una squadra di Consulenti** che portano sul mercato, con passione, i nostri prodotti e conoscenze, per metterli a disposizione della clientela.

VISION

Diventare una realtà imprenditoriale in grado di offrire ai suoi clienti, nell'ottica di una duratura partnership, un ulteriore fattore di successo sul mercato.

Il tutto sulla base dei nostri valori: **trasparenza e onestà, benessere delle persone e rispetto dell'ambiente.**

MISSION

Attraverso la condivisione delle soluzioni e la gestione delle attività della supply chain e la fornitura dei prodotti-servizi per l'intralogistica, vogliamo essere i migliori "generatori di Saving" in Italia. Sappiamo che ciò è possibile solo offrendo servizi e prodotti di qualità, essere portatori di soluzioni innovative e sartoriali, essere efficienti ed efficaci ottimizzando ogni giorno i processi e innalzando le competenze di tutti i collaboratori.

Our saving system for your supply chain

Il Consulente di fiducia nel mondo della logistica

Generiamo saving con
CETEAS
COMMERCIALE Srl

Fornendo consulenza qualificata, volta ad ottimizzare i risultati dei nostri clienti, proponendo le migliori soluzioni solo dopo un'approfondita analisi dei bisogni e con il miglior rapporto costo/beneficio. Tramite le competenze specialistiche acquisite dal 1980 ad oggi, proponiamo le soluzioni e i prodotti delle migliori marche, costruendo un rapporto leale e trasparente con il cliente. Siamo ben consapevoli che il nostro futuro è scritto con il nome dei clienti soddisfatti.

Dalla gestione alla strategia, quotidianamente

Generiamo saving con
CENTRO SERVIZI

Offrendo servizi innovativi nei settori: amministrazione, finanza, qualità sicurezza e ambiente, risorse umane, acquisti e formazione. Fornendo il controllo di gestione e la reportistica (KPI) per i clienti e per tutte le società del gruppo, utilizzando AGORA, la nostra piattaforma software in grado di dare ai gestori del budget, gli strumenti per la governance giornaliera degli obiettivi, permettiamo, giorno per giorno, che quelli stabiliti dalla Direzione, con il relativo Piano di Azione, vengano raggiunti in termini di efficienza, efficacia ed economicità attesi. Così le aree Costi e Ricavi si interfacciano in automatico, sia con il budget, che con il consuntivo che con la gestione finanziaria. Tutte le attività sono automatizzate attraverso GANTT di dimensionamento e programmazione. Il saving generato consiste nel mettere a disposizione dati *just in time* alla Dirigenza, al fine di ottimizzare i risultati aziendali.

Il **futuro** della movimentazione a tua disposizione. **Oggi.**

Generiamo saving con

acxeler
logistics & Co.

Svolgendo il ruolo di interlocutore unico per le attività di gestione della logistica integrata, la convenienza in termini economici e di qualità misurabile dei servizi promessi al cliente, viene rilevata e controllata giornalmente, mettendogli i dati a disposizione. Il WMS, garantito da TOYOTA TMHIT, è già interfacciato con le principali piattaforme software (SAP, AS400, Team System, Zucchetti, ecc.) ed è in grado di gestire sistemi di movimentazione automatica quali magazzini automatici, carrelli AGV e LGV. Mettendo al centro l'uomo, proponiamo una gestione innovativa dei depositi, dove egli è parte essenziale e non un faticatore. Fornendo e finanziando l'automazione dove è necessario, riduciamo rischi di infortuni e i rischi di malattia del lavoratore.

OUTSOURCING E RE-ENGINEERING

Gestendo in outsourcing le attività no core del processo aziendale dei clienti, contribuiamo considerevolmente ad ottimizzare i costi, assicurando una maggiore flessibilità sia alla struttura produttiva che ai trasporti. Il tutto per aumentare la competitività dei clienti.

- Ottimizzando (attraverso AGORA') la turnazione del personale, la formazione obbligatoria, le ferie e la rilevazione dell'orario di lavoro.
- Utilizzando i migliori sistemi software per le attività all'interno dei magazzini: pistole, terminali, voice picking, realtà aumentata.
- Scegliendo, per le attività di movimentazione, stoccaggio e picking, i carrelli elevatori più sicuri e con il minor numero di fermate durante le ore di lavoro, utilizzando le statistiche rilevate in oltre 35 anni di attività di manutenzione di tutte le marche di carrelli elevatori.

Reingegnerizziamo i processi logistici attraverso la misurazione dell'AS-IS e progettando un TO-BE sin nei minimi particolari, in totale simbiosi con il management del cliente. Mettiamo a disposizione del cliente un cruscotto di indicatori semplici e sintetici. Utilizziamo Sistemi Automatici e Intelligenti (robot) di nostra gestione, simulatori per intercettare i colli di bottiglia nei flussi logistici e produttivi, realtà virtuale per verificare preventivamente i flussi.

Il trasporto intelligente ed ecosostenibile

Generiamo saving con
AGILE
TRASPORTI
FINO ALL'ULTIMO MIGLIO

TEMPERATURA AMBIENTE

TEMPERATURA CONTROLLATA

SHELTER: Il nostro brevetto!

- Meno chilometri percorsi a parità di merci trasportate
- Meno usura del manto stradale
- Meno mezzi in circolazione
- Meno CO2 immessa nell'aria
- Meno rischi di incidenti
- Meno costi per investimenti
- Meno consumi di materie prime
- Più risparmio economico
- Più salute e benessere per le persone
- Più salubrità dell'aria che respiriamo
- Maggiore vita del bene
- Maggiore salute delle aziende del settore

RAPIDITÀ. PERSONALIZZAZIONE. TRACCIABILITÀ.

Mettendo a disposizione dei clienti, spazi di magazzino sia per merci in deposito che per transit-point specializzati. Fornendo servizi sia per temperatura controllata che per food&beverage che per prodotti industriali. Tutti i depositi sono gestiti tramite WMS.

Trasporto e consegne di carni appese

Trasporto di generi alimentari freschi e surgelati a temperatura controllata

Logistica food&beverage con un deposito dedicato, attività di stoccaggio e consegna

Settore farmaceutico

Consegna su pallet in 48 ore

Camion con sponda per trasporto mezzi

Il transit-time è garantito sempre come contrattualizzato.

Forniamo, oltre alle attività di deposito e TP, un servizio di consegna specializzato nell'ultimo miglio: rapido, personalizzato, tracciabile e innovativo, utilizzando tutti sistemi avanzati, disponibili sul mercato, per il massimo rispetto dell'ambiente.

Il nostro Shelter brevettato, consente la consegna contemporanea dai pasti ai surgelati con lo stesso mezzo, grazie alla possibilità (modulare) di trasportare contenitori autonomi l'uno rispetto all'altro. Tutto il sistema distributivo (magazzini, mezzi e Shelters), interconnesso tramite dispositivi IOT, è governato da AGORA' attraverso software specifici come FMS per la tracciabilità dei mezzi e la rilevazione di tutti i dati di gestione tecnica, e Smart Road per l'ottimizzazione dei giri di consegna e la rilevazione e gestione delle informazioni sul prodotto trasportato. Ogni Shelter è predisposto per interfacciarsi con tutti sistemi di trasporto presenti sul mercato. Offriamo soluzioni personalizzate, per le aziende che intendono avvalersi di un interlocutore unico per la distribuzione dei propri beni, in regime di partnership. Il tutto con la massima cura del risparmio energetico e del consumo delle infrastrutture pubbliche.

Fornitori dei **migliori dispositivi** sul mercato.
 Produttori di **soluzioni su misura**
 e **sistemi automatizzati** innovativi.

Generiamo saving con
CETEAS
 SOLUZIONI PER L'INTRALOGISTICA

Mettendo a disposizione dei clienti i prodotti scelti tra i leaders di mercato: carrelli elevatori manuali e automatici Toyota, scaffalature e magazzini automatici, soppalchi, coperture mobili, macchine per la pulizia industriale.

Producendo macchine speciali progettate per ogni tipo di esigenza logistica con la possibilità di interfacciarli con i sistemi software più avanzati, compreso la supervisione da remoto.

MACCHINE SPECIALI

by **CETEAS**
 SOLUZIONI PER L'INTRALOGISTICA

REALIZZAZIONI:

Stoccatore trilaterale per posizionamento in macchina delle bobine

Stoccatore per movimentazione di bobine ad aspo

Stoccatore per movimentazione di bobine a culla

Rimorchio per il trasporto plurimo e lo srotolamento delle bobine

Stoccatore per la movimentazione di stampe

Stoccatore "grande portata" fino a 3500Kg

Macchina Contapezzi Automatica

Rulliera manuale per il cambio batteria facilitato

Sistemi di rimorchi per asservimenti in linea di produzione

Azionamenti automatici elettrici interfacciati con il trattore di movimentazione. Portata fino a 2000Kg.

Innovazione & ricerca e sistemi integrati HW&SW

Generiamo saving con
ABALOG®

SHELTER CONCEPT

Il dispositivo brevettato, "Progetto Shelter", consente di mettere su uno chassis standard, diversi moduli autonomi e facili da montare e smontare, che permette di trasportare contemporaneamente prodotti a temperature diverse, prodotti contaminanti o carichi incompleti. Ottimizzano l'utilizzo dei mezzi facendo fare loro attività diverse nella stessa giornata e eliminando i tempi di attesa presso gli hub di smistamento. I box possono essere utilizzati autonomamente ed essere caricati sui pianali di semirimorchi senza richiedere allestimenti specifici. Lo Shelter può essere riutilizzato all'infinito e indipendentemente dalla motrice, sia per il trasporto di merce che per lo stoccaggio, sia per uso ufficio che officina mobile, sia per la gestione temporanea di rifiuti che per erogare liquidi commestibili, sia per il trasporto di medicinali che la loro dispensazione. Può essere inoltre utilizzato come allestimento per trasporto persone. La riduzione dei km percorsi per la distribuzione e il continuo riuso lo rende "green".

PROGETTO I-MULE

I-MULE è un passo verso l'ottimizzazione della movimentazione delle merci. I mezzi robotizzati, interconnessi tra loro, rientra nell'automazione del trasporto/movimentazione delle merci aumentando sia la sicurezza degli operatori che le performance di settore. Ciò riconduce la soluzione ai concetti di *Innovation, Safety e Saving*. Le applicazioni sono innumerevoli e in settori estremamente diversi tra loro.

PROGETTO ARALD

Arald è una innovazione di processo. Attraverso l'integrazione tra la realtà aumentata, il sistema di comandi vocali e un sistema di lettori di barcode o rilevatori d'immagine integrati in un guanto indossabile, l'operatore logistico esegue operazioni in sicurezza, con doppio controllo (sia attraverso il barcode che visivo) riducendo drasticamente gli errori e lavorando "a mani libere".

Offrendo soluzioni innovative, grazie alla continua attività di ricerca e sviluppo, sia nel campo dei sistemi software, che nell'ambito dei mezzi per la movimentazione automatica dei prodotti.

Mettendo a disposizione dei nostri clienti competenze tecnologiche e algoritmi brevettati che producano ottimizzazioni nell'ambito economico e della sicurezza, attraverso innovazione gestionale e di processo.

Automatizzando la gestione di tutti gli obiettivi quotidiani, programmando così, attraverso le attività, sia la gestione finanziaria che i costi delle commesse di lavoro attraverso i turni del personale operativo.

La sistematica analisi dei dati statistici e la loro comparazione con lo storico di tutti i cantieri, permette ad un team di esperti di rilevare eventuali MUDA (sprechi) o creare valore laddove il cliente non ne abbia evidenza oggettiva.

AGORÀ

Un sistema Intranet ed Extranet interconnesso con Gestionale, WMS, Smart Road, FM e Smart Service rende qualsiasi azienda smart, efficiente ed efficace. Riduce i costi di gestione e velocizza la possibilità per la Direzione di prendere decisioni prima che i fatti accadano e misurare anche, a consuntivo, i trend dei risultati. E' in grado di dialogare con tutti i gestionali esistenti sul mercato. E' disponibile su cloud o residente. E' al servizio costante sia dei dipendenti che del cliente tramite accessi riservati.

AGORA'
L'Extranet intelligente e innovativa

Le aree gestite sono:

- Gestione delle risorse umane
- Controllo di gestione e finanziaria
- Gestione del magazzino
- Gestione trasporti, mezzi e tracciabilità generale
- Gestione delle manutenzioni
- Gestione Qualità Sicurezza e Ambiente
- Gestione KPI
- CRM (Customer Relationship Management)
- Gestione progettazione automazione e programma produzione
- Gestione rendicontazione automatica delle attività
- Gestione dei budget aziendali

Da oggi vi offriamo
**le migliori soluzioni
per generare saving**
nella vostra azienda,

- 1 Magazzino autoportante
- 2 Magazzino automatico
- 3 Scaffalatura portapallet
- 4 Drive-in
- 5 Magazzino automatico verticale
- 6 Cantilever
- 7 Soppalco
- 8 Porte e portoni industriali
- 9 Baie di carico
- 10 Coperture e tunnel mobili
- 11 Software per la gestione del magazzino
- 12 Collegamento ad host aziendale
- 13 Archivi e scaffalature compattabili
- 14 Scaffalature per archivi e magazzini
- 15 Navette LGV - AGV e sistemi automatici
- 16 Trasporti ultimo miglio
- 17 Spedizioni su pallet
- 18 Shelter
- 19 Carrelli elevatori
- 20 Handling
- 21 Rampe di carico
- 22 Rampe mobili

continuando a fornirvi
**il miglior service per
carrelli elevatori.**

www.gruppodicosimo.com

#gruppodicosimo

SEDE LEGALE

Via Lungofiume Saline snc
65015 **Montesilvano (PE)**
T. +39.085.46861 Fax +39.085.4681143

DEPOSITI

- Via Lungofiume Saline snc
65015 **Montesilvano (PE)**
- Zona Industriale Campolungo
63100 **Ascoli Piceno**
- Interporto D'Abruzzo Magazzino T1A
65024 **Manoppello (PE)**
- Via Don Pino Puglisi, Zona Industriale
66054 **Vasto (CH)**
- Via Colle S. Giovanni n. 11
67063 **Oricola (AQ)**

